

CÁCH THỨC SỬ DỤNG DANH TỪ CHỈ CHỨC NGHIỆP TRONG XUNG HỒ TIẾNG THÁI

AN INVESTIGATION INTO HOW TO USE NOUNS EXPRESSING POSITIONS AND CAREERS IN VOCATIVE OF THAI LOCAL LANGUAGE

VŨ TIẾN DŨNG

(TS; Đại học Tây Bắc)

Abstract: “Vocative” is simply understood as justifying oneself (calling oneself) and his interlocutor in order to establish the relationship among communication partners and to express their attitudes and feelings.

In Thai local language, nouns expressing positions and careers as vocative words take a limited amount, including: *chầu*, *chầu mương*, *à nha* and *poong*. In communicative activities, several nouns expressing careers as vocative words in Vietnamese have been and will be used as borrowings in Thai local language. This borrowing helps to enrich the vocative words in Thai local language in particular and its lexical system in general.

Key words: vocative; vocative words in Thai local language; nouns expressing positions and careers.

1. Mở đầu

Một trong những quan điểm cơ bản, đúng đắn của Đảng và Nhà nước ta trong chính sách đối với ngôn ngữ của các dân tộc thiểu số là thừa nhận và đảm bảo về mặt pháp lý quyền có ngôn ngữ riêng của các dân tộc sống trên lãnh thổ Việt Nam và luôn tạo điều kiện để ngôn ngữ các dân tộc phát triển. Đồng thời, Đảng và Nhà nước ta cũng quan tâm đúng mức đến việc duy trì, phát triển tiếng nói, chữ viết các dân tộc thiểu số trong quá trình phát triển của đời sống xã hội.

Là một thành phần trong đại gia đình các dân tộc Việt Nam, sau người Tày, người Thái là dân tộc thiểu số có số dân đông thứ hai ở Việt Nam. Với tên gọi “phủ Táy” (người Thái), họ đã có một ý niệm thống nhất về những người đồng tộc của mình; họ ý thức rất rõ về nguồn cội của mình. Dân tộc Thái ở nước ta có hơn một triệu năm trăm nghìn người, cư trú tập trung dọc dải miền Tây của

Tổ quốc, ở các tỉnh Lai Châu, Điện Biên, Sơn La, Hoà Bình, Yên Bái, Lào Cai, miền tây Thanh Hoá và Nghệ An. Sau năm 1954 có một số bộ phận đồng bào Thái di cư vào sinh sống tại các tỉnh Đắc Lắc, Lâm Đồng.

Người Thái có ngôn ngữ và văn tự riêng từ lâu đời. Tiếng Thái thuộc vào nhóm ngôn ngữ Tày - Thái, còn chữ Thái được bắt nguồn từ chữ Phạn cổ được gọi là “xu Táy”. Có giả thiết cho rằng trước thế kỉ XI - XII, văn tự Thái đã được dùng trong các vùng dân cư cổ. Đến thế kỉ XIII - XIV chữ Thái được phổ biến rộng rãi trong các bản mường. Chữ Thái có cách cấu tạo rất thống nhất. Chữ Thái thuộc loại hình chữ ghi âm, ghép vần, không thuộc chữ tượng hình như kiểu chữ Hán. Trong một số công trình nghiên cứu, tiếng Thái được các nhà nghiên cứu xếp vào loại hình ngôn ngữ đơn lập, thuộc họ Tai-Kadai (Thái-Kadai), cùng nhiều ngôn ngữ khác ở Việt Nam và các nước khác trong khu vực.

2. Khái quát chung về xung hồ

Xung hô là một hành động ngôn ngữ gắn liền với đặc trưng văn hoá - dân tộc. Cách thức xung hô của mỗi ngôn ngữ mang đặc điểm thời đại gắn liền với truyền thống văn hoá ứng xử của dân tộc đó.

Hiểu một cách đơn giản hơn, “xung hô” là cách xưng mình (tự gọi mình) và gọi người đối thoại là gì nhằm thiết lập quan hệ giao tiếp giữa những người cùng tham gia đối thoại và để biểu lộ thái độ, tình cảm của người nói đối với người tiếp ngôn. Xung hô có chức năng định vị, chức năng chiếu vật và chức năng thể hiện quan hệ liên nhân.

Từ xung hô trong nhiều ngôn ngữ là những từ thuộc nhiều lớp từ loại khác nhau của hệ thống ngôn ngữ dùng để biểu thị các phạm trù xưng hô. Đó là đại từ nhân xưng; các danh từ thân tộc; tên riêng và các từ chỉ chức nghiệp.

Cần chú ý phân biệt xưng hô với đại từ nhân xưng. Xung hô là hành động chiếu vật, ở đây quy chiếu các đối ngôn trong ngữ cảnh, nó sẽ gắn liền ngôn ngữ giữa người nói với người tiếp ngôn. Ngữ pháp truyền thống chia xưng hô thành ba ngôi: ngôi thứ nhất (ngôi 1) chỉ cương vị nói, ngôi thứ hai (ngôi 2) chỉ cương vị nghe, ngôi thứ ba (ngôi 3) chỉ cương vị được nói đến trong diễn ngôn. Đây là phạm trù ngữ dụng được ngữ pháp hóa điển hình nhất trong các ngôn ngữ. Benveniste chỉ ra rằng cần phải tách ngôi thứ ba khỏi ngôi thứ nhất và ngôi thứ hai theo thể đối lập:

Ngôi thứ nhất/ Ngôi thứ hai

Ngôi thứ ba

Lí do là vì, ngôi thứ nhất, ngôi thứ hai mới thực sự là ngôi xưng hô, mới chiếu vật những người tham gia vào sự trao đổi lời, mới được các đối ngôn dùng để xưng hô với nhau. Còn đại từ nhân xưng là các biểu thức ngôn ngữ ngữ pháp hóa các ngôi trong ngôn ngữ. Các đại từ nhân xưng trong tiếng Anh là *I, you, we, he, she, it, they...*, tiếng Pháp là *Je, tu, elle, il, nous, vous, ils, elles...* Các đại từ nhân xưng trong tiếng Việt không có sự phân chia rạch ròi về ngôi thứ như trong tiếng Anh,

tiếng Pháp. Các đại từ nhân xưng trong tiếng Việt gồm một số đại từ: *tôi, tớ, tao, tui, mày, mi, mình, choa, bay, chúng bay, chúng, chúng tôi, chúng ta, chúng tao, chúng mình, chúng nó, thị, y, nhau...* Có hai điều cần lưu ý: Thứ nhất, không nên đồng nhất đại từ xưng hô (và đại từ nói chung) với từ xưng hô. Để xưng hô, ngoài các đại từ, các ngôn ngữ còn có thể dùng các từ thuộc các từ loại khác nhau như tên riêng, các từ chỉ chức nghiệp, chỉ quan hệ gia đình thân tộc, thậm chí trống vắng từ xưng hô... Thứ hai, cần phân biệt ngôi và các đại từ. Ngôi là một phạm trù ngữ dụng biểu thị vai trò của các đối ngôn tham gia vào hoạt động trao đổi lời nói trong giao tiếp, còn đại từ là cái biểu đạt, cái hình thức ngôn ngữ của ngôi. Đại từ nhân xưng phân chia theo ngôi mà chúng biểu đạt nhưng để biểu đạt ngôi không nhất thiết bao giờ cũng phải dùng đại từ. Trong tiếng Việt có những đại từ được dùng cho hai ngôi, và các từ chỉ quan hệ gia đình thân tộc, chỉ chức nghiệp, tên riêng được dùng cho cả ba ngôi. Trong tương tác, người Mỹ còn sử dụng nhiều từ ngữ khác nhau (ngoài các đại từ nhân xưng) để xưng hô như *Baby* (cô em bé bông), *sir* (ông, ngài), *love* (cục cưng), *honey* (yêu quý), *sweathreat* (người yêu), *lady* (quý bà).

Xung hô trong giao tiếp thường chịu tác động của các yếu tố: Vai giao tiếp và vị thế xã hội của nhân vật giao tiếp; xưng hô với ngữ vực, bao gồm các ngữ vực như quy thức (formal), phi quy thức (informal), thân tình (familiar); xưng hô với thoạ trường và xưng hô thể hiện thái độ, tình cảm của người nói với người nghe.

3. Tìm hiểu cách thức sử dụng danh từ chỉ chức nghiệp trong xưng hô tiếng Thái

Tiếng Thái có 3 đại từ xưng hô đích thực: Cặp đại từ *Kù - Mung* (tao - mày) và *khôi* (tôi, tớ) được dùng trong hoạt động giao tiếp. Cùng với đó, tiếng Thái sử dụng hàng loạt các danh từ chỉ quan hệ gia đình thân tộc dùng làm từ xưng hô. Trong đời sống giao tiếp hiện nay, tiếng Thái cũng như nhiều

ngôn ngữ khác còn sử dụng các danh từ chỉ chức nghiệp làm từ xưng hô trong hoạt động giao tiếp.

3.1. Cách thức xưng hô bằng danh từ chỉ chức nghiệp

3.1.1. Khái quát

Lớp danh từ chỉ chức nghiệp (chức vụ, nghề nghiệp) dùng để xưng hô (chủ yếu là hô) là lớp từ có khả năng chiếu vật lớn và ít chịu ràng buộc bởi một quy định cụ thể nào. Đây là lớp từ có nhiều thay đổi qua các thời đại do chịu ảnh hưởng của hình thái ý thức xã hội, thể chế chính trị, sự giao thoa giữa các ngôn ngữ...

Trong tiếng Việt, những từ chỉ nghề nghiệp như *nông dân, công nhân, phóng viên, thầy thuốc, thợ mộc...* tự thân chúng không phải là từ xưng hô. Muốn dùng những từ này làm từ xưng hô thì phải kết hợp với các danh từ chỉ quan hệ thân tộc (hoặc những danh từ khác) ở trước. Ví dụ: *Bác công nhân ơi!, Đồng chí phóng viên ơi!...* Lại có những từ vừa là từ chỉ nghề nghiệp, vừa là từ chỉ chức vụ như từ: *bác sĩ*. Đây là một từ có tính trung gian - vừa là từ chỉ chức vụ, vừa là từ chỉ nghề nghiệp.

Khác với từ chỉ nghề nghiệp, những từ chỉ chức vụ có thể được dùng làm từ xưng hô mà không phải thêm một yếu tố ngôn ngữ hay điều kiện nào khác đi kèm. Hoàn toàn có thể nói: *Thủ trưởng đi đâu đấy?; Giám đốc cho phép tôi đưa ra các giải pháp.; Hiệu trưởng khoẻ chứ ạ?...*

Các từ xưng hô chỉ quan hệ trong gia tộc thường kết hợp với nhau theo từng cặp tương ứng như: *ông, bà - cháu; cô, dì, chú, thím, bác, cậu, mẹ - cháu; cha, mẹ - con; anh, chị - em...* Các từ chỉ chức vụ, nghề nghiệp được lâm thời sử dụng làm từ xưng hô lại không có các cặp tương ứng như vậy. Trong hội thoại, khi sử dụng các từ chỉ chức nghiệp để xưng hô, các nhân vật hội thoại thường tự lựa chọn những từ xưng hô sao cho phù hợp với quan hệ giữa người xưng và người hô.

Ví dụ, tùy vào mối quan hệ thân sơ giữa A, B, C... (là nhân viên) với D (là giám đốc công ti) mà:

A có thể xưng “tôi” với “giám đốc”

B có thể xưng “em” với “giám đốc”

C có thể xưng “cháu” với “giám đốc”

Các cặp từ xưng hô: *tôi - giám đốc, em - giám đốc, cháu - giám đốc* ... chỉ là những cặp từ xưng hô tương ứng lâm thời. Hơn nữa, những từ chỉ chức vụ thấp ít khi được dùng làm xưng hô, nhất là trong bối cảnh phi quy thức, khi người đối thoại có chức vụ thấp hơn mình. Đây cũng có thể là cách thức xưng hô nhằm tránh làm tổn thương tới thể diện của người đối thoại.

3.1.2. Cách thức xưng hô bằng các danh từ chỉ chức nghiệp trong tiếng Thái

Bên cạnh một số lượng tương đối lớn các danh từ chỉ quan hệ gia đình, thân tộc được sử dụng làm từ xưng hô trong tiếng Thái thì các danh từ chỉ nghề nghiệp, chức vụ dùng làm từ xưng hô tiếng Thái lại có số lượng rất hạn chế, bao gồm một số từ như: *chầu* (chủ, ông chủ), *chầu mương* (dùng để chỉ người đứng đầu một vùng như: chánh tổng, tri châu, phiá tạo, tỉnh trưởng... nói chung); *à nha* (ông tri châu); *poong* (tạo). Từ *chầu* thường dùng để gọi người đối thoại, bộc lộ sự tôn kính của người nói, và cũng có thể người nói dùng từ *chầu* để tự xưng về chính mình trong bối cảnh thân mật, suồng sã với người đối thoại khi vị thế xã hội của hai người ngang bằng hoặc người đối thoại ít tuổi hơn người nói). Chẳng hạn:

(1) *Chầu mau lâu hênh*. (Mình (tôi) say rượu mất rồi.)

(2) *Chầu mặc noọng nhìn nằng sáng hươn*. (Mình (tôi) yêu em gái nhà bên.)

Người nói có thể gọi người đối thoại với mình bằng chính từ chỉ chức vụ của người đó là *chầu mương* (chủ mường). Ví dụ:

(3) *Khỏi xò chầu mương*. (Tôi xin ông chủ mường)

Từ *poọng* có thể kết hợp với tên riêng dùng để gọi người đối thoại trong một cuộc giao tiếp cụ thể:

(4) *Mường Muối vậy hầu poọng Duống dú kìn.* (Mường Muối để tạo Duống ở lại thôi).

Ở ví dụ (4), người nói gọi người đối thoại với mình bằng từ chỉ chức vụ của người đó: *poọng* cùng với tên gọi là *Duống*.

Cần chú ý rằng, từ *chầu* thường được dùng trong *khỏi - chầu* là một cặp từ chỉ quan hệ đẳng cấp (thường được dùng thời phong kiến) mà hiện nay một số nơi vẫn dùng trong nghi lễ, hoặc để thể hiện sự tôn trọng. Mặc dù hai từ *chầu* và *khỏi* thường đi liền thành một cặp từ xưng hô nhưng cặp từ này không đơn thuần là từ xưng hô chân chính (đích thực) như cặp đại từ *kù - mung*. Trong cặp từ xưng hô này, từ *khỏi* là đại từ xưng hô chân chính tiếng Thái, còn từ *chầu* lại là danh từ được sử dụng làm thời làm từ xưng hô. Từ *chầu* (chủ) có nghĩa là ngài, bề trên, chỉ người có chức vụ nói chung. Và từ *chầu* luôn được dùng ở ngôi thứ hai (giống như từ *mung*).

Từ *chầu* được sử dụng trong hoàn cảnh quy thức, là từ mà người nói thường dùng để gọi đối với người có địa vị xã hội cao hơn người nói. Chẳng hạn:

(5) *Chiêng chầu mương, chiêng dân mương.* (Thưa ông chủ mường, thưa toàn dân bản.)

Trong hoàn cảnh giao tiếp quy thức có thể thấy yếu tố quyền (tức địa vị xã hội) và khoảng cách trong quan hệ liên nhân chi phối, quyết định cách thức xưng hô. Trong phát ngôn trên, từ *chầu* bộc lộ rõ tính lịch sự trang trọng, bởi thông qua từ *chầu*, người nói thể hiện thái độ tôn trọng đối với người đối thoại có địa vị xã hội cao hơn mình trong cộng đồng người Thái. Từ *chầu* chỉ dùng trong hoàn cảnh giao tiếp quy thức.

Trong giai đoạn hiện nay cùng với sự phát triển của lịch sử - xã hội - ngôn ngữ, các mối quan hệ, giao lưu, tiếp xúc giữa tiếng Thái với nhiều ngôn ngữ khác nhau, nhất là đối với tiếng Việt đang diễn ra một cách mạnh mẽ,

thường xuyên, liên tục trong tất cả các lĩnh vực của đời sống xã hội. Tên gọi nhiều ngành nghề, chức vụ mới được hình thành trong đời sống xã hội hiện chỉ có trong hoạt động giao tiếp tiếng Việt. Tiếng Thái không có những từ tương đương để chỉ nghề nghiệp, chức vụ xã hội mới được hình thành đó. Vì vậy, để quá trình giao tiếp diễn ra thuận lợi, tiếng Thái thường phải vay mượn các danh từ chỉ chức nghiệp của tiếng Việt để thực hiện hoạt động giao tiếp bằng tiếng Thái, trong đó có sử dụng từ chỉ chức nghiệp làm từ xưng hô. Đó là các từ như: *tổng bí thư, chủ tịch, thủ tướng, phó thủ tướng, bộ trưởng, thứ trưởng, vụ trưởng, giám đốc, hiệu trưởng, trưởng phòng, trưởng khoa, giáo sư, tiến sĩ ... cán bộ, bộ đội, công an, thầy giáo, cô giáo, nghệ nhân, kiểm lâm,...* Nhưng khi phát âm, các từ này có phát âm chệch đi để phù hợp với thổ âm của người Thái. Ví dụ:

(6) *Xây giáo ma hươn noọng in.* (Thầy giáo về nhà em chơi.)

Người nói đã hô gọi người đối thoại là *xây giáo*, một danh từ chỉ nghề nghiệp của tiếng Việt vào hành động hô gọi của mình để mời. Tương tự, người Thái sử dụng các từ chỉ chức vụ trong bối cảnh giao tiếp quy thức và phi quy thức:

(7) *Bí thư ma dết via năng xã.* (Bí thư về làm việc với xã.)

(8) *Bí thư kìn khẩu cấp làn.* (Bí thư ăn cơm cùng cháu.)

Bí thư là từ chỉ chức danh của người đứng đầu các cấp ủy Đảng của tổ chức Đảng Cộng sản Việt Nam. Sử dụng từ xưng hô này trong ví dụ (7), người nói đã bộc lộ thái độ tôn trọng của người nói đối với người tiếp ngôn trong hoàn cảnh giao tiếp quy thức. Trong ví dụ (8), người nói đã hô gọi người đối thoại là *bí thư* - danh từ chỉ chức vụ của tiếng Việt, với mong muốn được mời cơm một người giữ chức vụ: *bí thư* trong hoàn cảnh giao tiếp phi quy thức cũng để bộc lộ thái độ trân trọng.

Xung hô tiếng Thái trong hoạt động giao tiếp không phân định một cách rạch ròi việc sử dụng từ ngữ xung hô theo hoàn cảnh giao tiếp như trong tiếng Việt. Có thể nhận thấy điều này qua dẫn dụ sau:

(9) *Chôm mừng làn trai khừn chức hiệu trưởng*. (Chúc mừng cháu trai được phong chức hiệu trưởng)

Trong một cuộc họp toàn dân bản có tính chất quy thức, người chủ tọa cuộc họp nhiều tuổi hơn hô gọi người được thăng chức *hiệu trưởng* là *làn trai* để cho toàn thể những người có mặt trong cuộc họp nắm bắt được thông tin về việc được cháu trai được “thăng chức”. Người nói hô gọi người đối thoại là *làn trai* - từ xung hô chỉ quan hệ gia đình, thân tộc trong hoàn cảnh giao tiếp quy thức mà vẫn đảm bảo tính lịch sự. Bên cạnh đó, các từ chỉ quan hệ gia đình, thân tộc như *lụk nhinh* (con gái), *lụk trai* (con trai), *lụk khười* (con rể), *lụk pẩu* (con dâu), *lụk liêng* (con nuôi)... đều được người Thái sử dụng trong hoàn cảnh quy thức, điều mà chúng ta không hề thấy trong tiếng Việt khi giao tiếp trong hoàn cảnh quy thức. Người Việt thường sử dụng những từ xung hô trung tính hoặc trang trọng như *tôi*, *chúng tôi* để xưng hô mà không dùng các từ chỉ quan hệ gia đình, thân tộc vào hoàn cảnh quy thức. Như vậy, có thể thấy người Thái có thể sử dụng các từ xung hô trong gia đình ra ngoài xã hội, nghĩa là các từ xung hô chỉ quan hệ gia đình, thân tộc được dùng trong hoàn cảnh quy thức mà vẫn đảm bảo được tính chất trang trọng của cuộc họp, vẫn đảm bảo phép lịch sự trong giao tiếp của cộng đồng người Thái. Rõ ràng, từ thực tiễn của các cách thức xưng hô này, chúng ta rất dễ nhận ra xung hô của cộng đồng người Thái nghiêng về mô hình *lịch sự thân hữu*.

Như vậy, các từ xung hô chỉ chức nghiệp vay mượn tiếng Việt thường được người Thái sử dụng trong hoàn cảnh giao tiếp quy thức cũng như phi quy thức như để bộc lộ tính lịch sự, trang trọng.

Người Việt thường dùng các từ xung hô chỉ chức nghiệp trong xưng hô quy thức để biểu lộ sắc thái trang trọng và thường không sử dụng trong giao tiếp phi quy thức vì người Việt cho rằng đó là các từ xung hô chỉ chức nghiệp dễ tạo khoảng cách, không thân thiện giữa người nói với người nghe. Còn người Thái không những sử dụng các từ này trong giao tiếp quy thức mà còn sử dụng nó trong giao tiếp phi quy thức để bộc lộ sự tôn trọng đối với những người có chức vụ, nghề nghiệp cụ thể trong xã hội. Có thể nhận ra điều này qua ví dụ sau:

(10) *Chủ tịch kin khẩu cấp làn*. (Chủ tịch ăn cơm cùng cháu).

Mặc dù trong hoàn cảnh phi quy thức, một bữa cơm thân mật, người nói vẫn gọi người đối thoại bằng chức danh *chủ tịch* để mời cơm nhằm thể hiện sự tôn trọng. Như vậy có thể nhận thấy xu hướng dùng từ xung hô trong tiếng Thái không có sự phân biệt một cách rạch ròi theo hoàn cảnh giao tiếp như trong tiếng Việt.

Xung hô là một phạm trù phức tạp và tế nhị vì trong xưng hô bao hàm nhiều khía cạnh thuộc các phạm trù văn hoá, tâm lí, tình cảm và cả ý thức hệ xã hội. Khi đi sâu vào việc tìm hiểu các cách thức xưng hô bằng đại từ, bằng các danh từ chỉ quan hệ thân tộc, bằng các danh từ chỉ chức nghiệp, chúng tôi nhận thấy có một số điểm tương đồng và khác biệt giữa từ xung hô tiếng Thái với từ xung hô tiếng Việt. Tiếng Việt và tiếng Thái đều sử dụng các đại từ, tên riêng (tiếng Thái, tên riêng chỉ dùng để hô gọi), danh từ thân tộc, danh từ chỉ chức nghiệp làm từ xung hô.

Quá trình giao lưu, tiếp xúc hiện nay với tiếng Việt, tiếng Thái cần có thêm nhiều khái niệm mới chỉ chức nghiệp để biểu đạt cho nên tiếng Thái phải vay mượn các từ chỉ chức nghiệp tiếng Việt để sử dụng làm từ xung hô trong hoạt động giao tiếp của người Thái.

3.2. Sự ảnh hưởng, giao thoa ngôn ngữ trong cách thức sử dụng từ xung hô tiếng Thái trong giao tiếp

Người Thái tuy số lượng cư dân có thể ít, nhiều khác nhau giữa các khu vực. Nhưng hiện tượng cư trú xen kẽ nhau, tạo nên sự tiếp xúc, giao lưu kinh tế văn hóa, xã hội,... giữa các tộc người diễn ra sâu sắc. Sự tiếp xúc đó đã dẫn đến hiện tượng “tiếp thu triệt để” các yếu tố và các hoạt động văn hóa giữa các dân tộc trong khu vực. Trước đây, một số dân tộc ở Tây Bắc như người Xinh Mun (Yên Châu - Sơn La), người Giáy, người La Ha (Thuận Châu - Sơn La), người La Ha (Than Uyên - Lai Châu), người La Chí (Xín Mần - Hà Giang), người Xá Phó (Tuần Giáo - Điện Biên),... đã tiếp thu sâu sắc văn hóa Thái. Những tộc người này không chỉ ăn, mặc, ở ... như người Thái mà còn dùng từ vựng hô tiếng Thái trong mọi sinh hoạt của họ, kể cả khi cúng ma, thờ thần linh... Từ đó, nảy sinh ra một hiện tượng khá lí thú là mọi người đến Tây Bắc chỉ cần biết tiếng Thái thì sẽ giao tiếp được với cư dân của nhiều dân tộc ở khu vực này.

Cùng với đó, một hiện tượng cũng tạo nên đặc điểm khá phổ biến ở miền núi là sự di dân từ miền xuôi (người Kinh) lên miền núi. Chính vì vậy, người Thái sớm tiếp thu văn hóa người Kinh như các hoạt động lễ hội, ứng xử trong đời sống xã hội... và thông qua quá trình giao tiếp tạo nên sự ảnh hưởng, giao thoa ngôn ngữ giữa dân tộc Thái với dân tộc Kinh. Chúng ta dễ nhận thấy từ vựng hô tiếng Thái vay mượn các từ chỉ chức nghiệp của tiếng Việt với số lượng khá lớn. Điều này chi phối đến hành động xưng hô của người Thái trong việc giao tiếp dù trong hoàn cảnh quy thức hay phi quy thức đều sử dụng các từ xưng hô này để thể hiện thái độ trang trọng lịch sự, trong khi đó tiếng Việt chỉ dùng các từ này trong hoàn cảnh quy thức. Đồng thời do đặc điểm văn hóa Thái, người Thái sống quần tụ thành cộng đồng nên đã sử dụng các từ xưng hô chỉ quan hệ gia đình, thân tộc vào hoàn cảnh quy thức, điều mà chúng ta ít bắt gặp trong tiếng Việt.

Mặc dù tiếp thu, ảnh hưởng của từ vựng hô tiếng Việt nhưng người Thái đã sử dụng những từ đó theo cách thức riêng của mình, phù hợp với chuẩn mực ứng xử của cộng đồng xã hội người Thái để thể hiện mức độ thân hữu hay trang trọng, xác lập tương quan vị thế giữa người nói và người nghe trong một bối cảnh giao tiếp cụ thể.

4. Kết luận

Các từ chỉ chức nghiệp trong tiếng Thái dùng làm xưng hô tuy ít nhưng cũng góp phần tạo nên dáng vẻ riêng trong cách thức xưng hô của người Thái. Cùng với sự phát triển của văn hoá xã hội, của đất nước, sự mở rộng giao lưu về mọi mặt, từ vựng hô tiếng Thái đã, đang và sẽ tiếp tục vay mượn các danh từ chỉ chức nghiệp trong tiếng Việt làm từ xưng hô. Sự vay mượn này đã góp phần làm phong phú thêm hệ thống từ vựng hô tiếng Thái nói riêng và hệ thống từ vựng tiếng Thái nói chung.

TÀI LIỆU THAM KHẢO

1. Cẩm Cường (1993), *Tìm hiểu văn học dân tộc Thái ở Việt Nam*, Nxb Khoa học Xã hội.
2. Phan Hữu Dật (1999), *Một số vấn đề dân tộc học Việt Nam*, Nxb Đại học Quốc gia Hà Nội, tr.225.
3. Trần Trí Dõi (1999), *Nghiên cứu ngôn ngữ các dân tộc thiểu số Việt Nam*, Nxb Đại học Quốc gia Hà Nội.
4. Vũ Tiến Dũng - Cẩm Thúy Nga (2009), *Bước đầu tìm hiểu từ vựng hô tiếng Thái trong hoạt động giao tiếp*, Ngữ học trẻ 2008, Hội Ngôn ngữ học Việt Nam - Trường Đại học Vinh, Hà Nội 2009.
5. Vũ Tiến Dũng - Lò Thị Hồng Nhung (2011), *Cách sử dụng đại từ xưng hô trong tiếng Thái và một vài định hướng cơ bản hướng dẫn học sinh dân tộc Thái sử dụng từ vựng hô tiếng Việt trong hoạt động giao tiếp*, Tạp chí Giáo dục (số 6), tr. 26 - 31.
6. Cẩm Trọng - Phan Hữu Dật (1995), *Văn hoá Thái Việt Nam*, Nxb Văn hóa Dân tộc, Hà Nội.

(Ban Biên tập nhận bài ngày 23-01-2014)